

Off-Axis Liquid Scintillator Detector

Leon Mualem
University of Minnesota

FNAL February 2004

Module Manifold

Scintillator and Wavelength Shifting Fiber

- **Scintillator Element Length 48 ft** (2 x MINOS)
 - Sufficient light output with single ended readout (U loop)
 - Good shipping length
 - Good event containment
 - Good assembly unit
- **Scintillator Material** 400,000 m² (16 x MINOS)
 - Liquid
 - Bicron 517 L 4 cm x 3 cm
- **WLS Fiber**
 - Kuraray 0.8 mm diameter
 - U loop
- **Photodetector** 600,000 channels (30 x MINOS)
 - APD

Si APD array S8550

4 x 8 element APD array with low noise and enhanced short-wavelength sensitivity

S8550 is an APD (avalanche photodiode) array designed for short wavelength detection, featuring low noise and low terminal capacitance. S8550 also offers uniform gain and small cross-talk between each element.

Features

- High sensitivity and low noise in short wavelength region
- Low terminal capacitance
- Optimized for blue light detection
- Uniform gain and low cross-talk variation between each element

Applications

- Low-light-level photometry in the visible range
- Detector systems combined with scintillator

HAMAMATSU

Parameter	Rating	Unit
Element size	1.6 × 1.6 (× 32 elements)	mm
Element pitch	2.3	mm
Package	Ceramic	-
Window material	Epoxy resin	-

■ Absolute maximum ratings

Parameter	Symbol	Value	Unit
Operating temperature	T _{opr}	-20 to +60	°C
Storage temperature	T _{stg}	-20 to +80	°C

■ Electrical and optical characteristics (T_a=25 °C)

Parameter	Symbol	Condition	Min.	Typ.	Max.	Unit
Spectral response range	λ		-	320 to 1000	-	nm
Peak sensitivity wavelength	λ _p	M=50	-	600	-	nm
Quantum efficiency	QE	λ=420 nm	60	70	-	%
Breakdown voltage	V _{BR}		-	400	500	V
Dark current	I _D	per 1 element, M=50	-	10	50	nA
Terminal capacitance	C _t	per 1 element, M=50, f=10 kHz	-	10	-	pF
Gain	M		-	50	-	

Mualem Off-A

SOLID STATE DEVICES

Attenuation in 1.2 mm WLS fiber (bialkali photocathode)

Measurement of Long Fiber Light Transmission

Spectra from 1.2 mm WLS fiber at
0.5, 1, 2, 4, 8, 16 m

Quantum efficiency vs. wavelength

Gain vs. reverse voltage

WLS Fiber Attenuation – APD vs PMT

WLS Fiber Diameter

Photon Economics Based on Measurements

- **.95 pe/mip @ 15 m with 1.2 mm fiber with MINOS scintillator (1 cm) and pmt**
- **10.6 pe @ 15 m with 1.2 mm fiber with MINOS scintillator and APD (1.4x spectrum, 8x QE at peak)**
- **42.5 pe @ 15 m with 1.2 mm fiber U loop, APD with MINOS scintillator**
- **28 pe @ 15 m with 0.8 mm fiber U, APD with MINOS scintillator**
- **42 pe @ 15 m with 0.8 mm fiber U, APD with liquid scintillator (3 cm x 4 cm cell gives photons produced, 1.5x geometry)**

Photon Statistics

Solid Scintillator Response Calculation at 48 ft.

APD cooled to 0°C
MASDA chip

Solid

MIP

28 pe x 100 gain = 2800 electrons

Noise

350 electrons (amplifier)

100 electrons (APD)

S/N = 7.7

Liquid

MIP

42 pe x 100 gain = 4200 electrons

Noise

350 electrons (amplifier)

100 electrons (APD)

S/N = 10

Prototype Board

32 Ch. APD Array

MASDA Integrator

ADC

CPLD clock/readout

Fit to noise showing Tails...

PH1

~1day of beam live time

Gaussian width $540e^-$

Noise vs. Voltage by temp.

Noise vs. Voltage by temp. (zoomed)

Gain vs. Voltage by temp.

Gain vs. Voltage by temp. (zoomed)

Noise vs. Temp (M=100)

Noise vs. Temp (M=100) (zoomed)

Results

- **APD/Electronics tests show system can be sufficiently quiet. Improvement expected by simply reducing amplifier input capacitance.**
- **Test system achieves $\sim 600e^-$ noise at $M=100$ and $T=-10^\circ\text{C}$**
- **Expected light yield for 14.4m modules with 0.8mm fiber 4200 electrons.**

